AFRL-RY-WP-TP-2010-1187 # **HIGH ELECTRON MOBILITY TRANSITSORS (HEMT) Selected Papers** Lin Zhou, David A. Cullen, David J. Smith, Martha R. McCartney, F.A. Marin, N. Faralli, D.K. Ferry, S.M. Goodnick, and M. Saraniti **Arizona State University** Anas Mouti, M. Gonschorek, E. Feltin, J.F. Carlin, and N. Grandjean **Ecole Polytechnique Federale de Lausanne (EPFL)** J. Leach and H. Morkoc Virginia Commonwealth University P.L. Fejes Freescale Semiconductor Inc. JUNE 2010 Final Report Approved for public release; distribution unlimited. See additional restrictions described on inside pages #### **STINFO COPY** ©2009 American Institute of Phyics, ©2009 IOP Publishing Ltd AIR FORCE RESEARCH LABORATORY SENSORS DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7320 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | |--|----------------------------|-------------------|--------|--------------------------------------|--|--| | June 2010 | Journal A | Article Postprint | | 30 May 2008 – 30 May 2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | HIGH ELECTRON MOBILIT | TRANSITSORS (HE | MT) | | 5b. GRANT NUMBER | | | | Selected Papers | | | | FA8650-08-C-1395 | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 62204F | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | Lin Zhou, David A. Cullen, Da | in, N. 2002 | | | | | | | Faralli, D.K. Ferry, S.M. Goods | | | | | | | | Anas Mouti, M. Gonschorek, E | 11 | | | | | | | Polytechnique Federale de Laus | 5f. WORK UNIT NUMBER | | | | | | | J. Leach and H. Morkoc (Virgin | 2002110B | | | | | | | P.L. Fejes (Freescale Semicond | 2002110D | | | | | | | 7. PERFORMING ORGANIZATION NAME | 8. PERFORMING ORGANIZATION | | | | | | | Arizona State University Ecole Polytechnique Federale de Lausanne (EPFL) | | | | | | | | Tempe, AZ 85287-8706 | | | | | | | | 1 / | Virginia Commonwea | lth University | | | | | | | Freescale Semiconduc | etor Inc | | | | | | 9. SPONSORING/MONITORING AGENCY | | | | 10. SPONSORING/MONITORING | | | | | (0) | , | | AGENCY ACRONYM(S) | | | | Air Force Research Laboratory | | | | AFRL/RYDD | | | | Sensors Directorate | | | | 11. SPONSORING/MONITORING | | | | Wright-Patterson Air Force Ba | AGENCY REPORT NUMBER(S) | | | | | | | Air Force Materiel Command | AFRL-RY-WP-TP-2010-1187 | | | | | | | United States Air Force | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATE | MENT | | | | | | | Approved for public release; di | tribution unlimited. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | Publication comprised of three papers. ©2009 American Institute of Physics, ©2009 IOP Publishing Ltd. This work | | | | | | | | was funded in whole or in part by Department of the Air Force Contract FA8650-08-C-1395. The U.S. Government has | | | | | | | | for itself and others acting on its behalf a paid-up, nonexclusive, irrevocable worldwide license to use, modify, | | | | | | | | reproduce, release, perform, display, or disclose the work by or on behalf of the U. S. Government. Published in Applied | | | | | | | | Physics Letter 94, 121909 (2009); Published in Journal of Physics: Conference Series 193 (2009) 012040; Presented at | | | | | | | | ICAM 2009, September 20 - 25, 2009, Rio de Janeiro, Brazil. This document contains color. | | | | | | | | * * | , 2009, Kio de Jaheno, | Diazii. Tilis doc | umen | t Contains Color. | | | | 14. ABSTRACT | | | | | | | | Published in support of AFRL- | RY-WP-TR-2010-1178 | • | 15. SUBJECT TERMS | | | | | | | | microelectronics, heterostructure, holography, modeling/simulation | | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION | 18. NUMBER | 19a. N | IAME OF RESPONSIBLE PERSON (Monitor) | | | | a. REPORT b. ABSTRACT c. THIS F | AGE OF ABSTRACT: | OF PAGES | | Ronald Schweller | | | | Unclassified Unclassified Unclassified | CAD | 14 | | ELEPHONE NUMBER (Include Area Code) | | | | | | |] | N/A | | | #### Polarization field mapping of Al_{0.85}ln_{0.15}N/AIN/GaN heterostructure Lin Zhou, ^{1,a)} David A. Cullen, ¹ David J. Smith, ¹ Martha R. McCartney, ¹ Anas Mouti, ² M. Gonschorek, ² E. Feltin, ² J. F. Carlin, ² and N. Grandjean ² ¹Department of Physics, Arizona State University, Tempe, Arizona 85287, USA ² Ecole Polytechnique Fédérale de Lausanne (EPFL), CH-1015 Lausanne, Switzerland (Received 4 February 2009; accepted 6 March 2009; published online 27 March 2009) Off-axis electron holography has been used to measure the built-in potential profile across an $Al_{0.85}In_{0.15}N/AlN/GaN$ high electron mobility transistor heterostructure. Profile measurements indicated a polarization-induced electric field of 6.9 MV/cm within the AlN layer. A two-dimensional electron gas with a density of $\sim 2.1 \times 10^{13}$ cm⁻² was located in the GaN layer at ~ 0.8 nm away from the AlN/GaN interface in reasonable agreement with the reported simulations. Electron microscopy confirmed that the $Al_{0.85}In_{0.15}N$ layer was uniform and that $Al_{0.85}In_{0.15}N/AlN$ and AlN/GaN interfaces were abrupt and well defined. © 2009 American Institute of Physics. [DOI: 10.1063/1.3108084] The Al_{1-x}In_xN material system has been proposed as the basis for fabrication of high electron mobility transistors It is predicted by Vegard's law that Al_{0.825}In_{0.175}N should be lattice matched (LM) to fully relaxed GaN so that the $Al_{0.825}In_{0.175}N/GaN$ heterostructure should ideally be free of interface strain. Moreover, problems associated with strain relaxation, such as defect generation and device degradation, should be alleviated.⁵ Due to the spontaneous polarization difference between LM InAlN and GaN, a positive polarization charge should appear at the AlInN/GaN interface.⁶ Electrons in the nearby region would tend to compensate for this polarization charge and form a two-dimensional electron gas (2DEG).3 High performance AlInN/GaN HEMT structures grown on sapphire substrates with a 2DEG density of $\sim 2.6 \times 10^{13}$ cm⁻² have been recently reported. The effect of strain on the 2DEG density at the AlInN/InN/GaN interface for AlInN barriers with different thicknesses and In concentration was also investigated.³ However, the exact location of the 2DEG layer remains uncertain and structural analysis of such HEMTs is lacking. Here, we describe a study involving cross-sectional and planview transmission electron microscopy (TEM), small-probe microanalysis, as well as off-axis electron holography of the microstructure and electrostatic potential profile across an Al_{0.85}In_{0.15}N/AlN/GaN HEMT structure. The position of the 2DEG has been located experimentally. The HEMT heterostructure was grown in an AIXTRON 200/4 RF-S metalorganic vapor-phase epitaxy (MOVPE) system on a 2 in. c-plane sapphire substrate. Growth details can be found in Ref. 3. Samples suitable for cross-sectional and plan-view observation were prepared by mechanical wedge polishing or dimpling followed by Ar ion milling at 3.5 keV using a liquid-nitrogen cold stage to avoid any segregation artifacts. Samples for holography observations were then chemically etched in warm KOH solution. High-angle annular-dark-field (HAADF) scanning transmission electron microscopy (STEM) and energy-dispersive x-ray spectroscopy (EDXS) were conducted using a JEOL JEM-2010 FEG TEM operated at 200 keV. The focused probe size [full width at half maximum (FWHM)] for these measurements was es- High-resolution cross-sectional imaging revealed that the AlInN/AlN/GaN interfaces were coherent and abrupt, as shown in Fig. 1. Lower magnification TEM images (not shown here) indicated that most threading dislocations (TDs) in the upper part of the GaN layer propagated through the heterostructure to the top surface. Plan-view imaging showed that the TD density inside the HEMT was $\sim\!9\!\times\!10^8$ cm $^{-2}$. A cross-sectional HAADF image of the $Al_{0.85}In_{0.15}N/AIN/GaN$ HEMT structure taken on the [1010] zone axis and the corresponding EDXS line profile are shown in Fig. 2. Abrupt $Al_{0.85}In_{0.15}N/AIN$ and AIN/GaN interfaces are observed. The uniform contrast in the AlInN indicates that there is no phase separation in this layer. The thicknesses of the AlInN and AlN layers measured from the STEM images are 13 and 1.3 nm, respectively. Off-axis electron holography provides quantitative access to phase shifts experienced by the incident electron FIG. 1. Cross-sectional high-resolution TEM image recorded in [1120] zone axis projection showing that AlInN/AlN and AlN/GaN interfaces are well defined. 0003-6951/2009/94(12)/121909/3/\$25.00 **94**, 121909-1 © 2009 American Institute of Physics Downloaded 16 Jul 2010 to 134.131.125.49. Redistribution subject to AIP license or copyright; see http://apl.aip.org/apl/copyright.jsp timated to be \sim 0.5 nm and the step size for analysis line scans was \sim 1 nm. High-resolution and diffraction-contrast imaging as well as off-axis electron holography were performed using a Philips CM200 FEG TEM equipped with an electrostatic biprism and a charge coupled device camera for quantitative image recording. A positive biprism voltage of \sim 105 V was used to produce holograms in high-resolution mode with the objective lens turned on. a)Electronic mail: linzhou@asu.edu. FIG. 2. (Color online) (a) HAADF STEM image of the HEMT structure; (b) EDXS line profile across the interface from the region indicated in (a). wave front due to interactions with the electrostatic and magnetic potential of the sample. The technique was used here to map electrostatic potential profiles across the $Al_{0.85}In_{0.15}N/AlN/GaN$ HEMT structure. When a TEM sample is not in a strongly diffracting condition and has a uniform potential through its projected thickness, then the relationship between the holographic phase shift Φ and electrostatic potential V is simply given by $$\Phi = C_E V t, \tag{1}$$ where C_E is an energy-dependent constant (0.007 28 rad/V nm for 200 keV electrons) and t is the sample thickness. Since the AlInN layer was very close to vacuum and thin TEM samples close to vacuum may be easily bent or damaged during sample preparation, holograms were taken from relatively thick regions to minimize these effects. Moreover, holographic analysis concentrated on the $Al_{0.85}In_{0.15}N/AlN/GaN$ interface area away from the sample edge. Figures 3(a) and 3(b) show the phase and amplitude images, respectively, from the reconstructed hologram of the $Al_{0.85}In_{0.15}N/AlN/GaN$ HEMT. The phase in vacuum was set to zero. A line profile through the phase image across the heterostructure averaged over 15 nm along the [0001] growth direction is shown in Fig. 4. The sample thickness (228 nm) was extracted from the amplitude of the hologram FIG. 3. (Color online) (a) Phase and (b) amplitude images from reconstructed hologram of the HEMT structure. by taking the inelastic mean free path for GaN as 61 nm. Line profiles from the thickness image confirmed uniform thickness in the area analyzed. Figure 5 shows the potential profile across the $Al_{0.85}In_{0.15}N/AlN/GaN$ heterostructure calculated using Eq. (1). This yields a value of $\sim 13.4~V$ for the mean-inner potential of GaN in good agreement with the published values. $^{9-11}$ A linear drop in potential inside the AlN layer consistent with an electric field inside the AlN layer (E^{AlN}) is also visible. E^{AlN} is generated by polarization charges located at the AlInN/AlN (negative charges) and AlN/GaN (positive charges) interfaces. 5 Assuming that E^{AlN} is constant across the AlN layer, then its value can be obtained by fitting the slope of the potential in that region $[E^{AlN}=-d(V_{E}^{AlN})/dx$ from positions 7.18 to 9.45 nm]. The result of $\sim 6.9~MV/cm$ is consistent with the reported theoretical calculations. $^{3.6}$ However, the expected drop in mean inner potential at the AlN/GaN and InAlN/AlN interfaces was not visible, which is consistent with other observations. 10 The positive curvature of potential near the AlN/GaN interface region indicates the existence of a 2DEG. ¹⁰ This 2DEG was quantified using the following steps. First, numerical Gaussian fitting from the experimental data was performed from positions 2.8 to 7.0 nm to smooth the experimental data. The second derivative of the fitted profile was calculated and the electron density (n) was then obtained using $n = -\varepsilon_0 \varepsilon_r d^2 V/dx^2$ (for GaN ε_r : 10.5). Finally, the 2DEG density was calculated by integrating n along the FIG. 4. Phase profile across the AlInN/AlN/GaN interface Downloaded 16 Jul 2010 to 134.131.125.49. Redistribution subject to AIP license or copyright; see http://apl.aip.org/apl/copyright.jsp FIG. 5. (Color online) Potential profile (open squares) and electron distribution (filled circles) across the AlInN/AlN/GaN interface. [0001] direction from positions 2.8 to 7.0 nm. A Gaussian electron distribution around the AlN/GaN interface was revealed, as shown in Fig. 5. The peak electron density in the GaN layer of $2.45\times10^{20}~\rm cm^{-3}$ was located at about $\sim\!0.8$ nm away from the AlN/GaN chemical interface and the integrated 2DEG density was $\sim\!2.1\times10^{13}~\rm cm^{-2}.$ A comparison between electron holography measurements and simulated values is shown in Table I. The measured $E^{\rm AIN}$ and 2DEG density are consistent with theoretical simulations. The slightly smaller experimental value could be due to a screening effect caused by charges at the interfaces. Electrically dead layers at the TEM sample surface may also cause some slightly underestimation. However, the measured maximum electron density at the interface is higher than the simulated value. One possible explanation is that the electrons are better confined than in the simulated curve (narrower FWHM). In conclusion, $Al_{0.85}In_{0.15}N/AlN/GaN$ HEMT heterostructure with well defined interfaces have been grown on c-plane sapphire substrates using MOVPE. The measurement TABLE I. Comparison of simulated and experimental values of the electric field, 2DEG density, and location across the HEMT structure. | | Simulation | Hall
effect | Off-axis
electron
holography | |---|--------------------|-------------------|------------------------------------| | E ^{AlN} (MV/cm) | 7.5 ^a | | 6.9 | | 2DEG density (×1013 cm-2) | 2.5 ^a | 2.53 ^a | 2.1 | | Maximum charge density $(\times 10^{20} \text{ cm}^{-3})$ | 1.25 ^a | | 2.45 | | Distance of 2DEG from AlN/GaN interface (nm) | ~0.63 ^b | | ~0.8 | ^aReference 3. of electrostatic potential profiles across the heterostructure by off-axis electron holography showed an electric field of $\sim\!6.9~\text{MV/cm}$ within the AlN layer. A 2DEG with a density of $\sim\!2.1\times10^{13}~\text{cm}^{-2}$ was located in the GaN at $\sim\!0.8~\text{nm}$ away from the AlN/GaN interface. This work was supported by a contract from Wright Patterson Air Force Base (Monitor: C. Bozada) and the Swiss National Science Foundation (Contract No. 200021-107642/1). We acknowledge the use of facilities at John M. Cowley Center for High Resolution Electron Microscopy at Arizona State University. ^bReference 2. ¹J. Kuzmík, IEEE Electron Device Lett. **22**, 510 (2001). ²R. Butté, J.-F. Carlin, E. Feltin, M. Gonschorek, S. Nicolay, G. Christmann, D. Simeonov, A. Castiglia, J. Dorsaz, H. J. Buehlmann, S. Christopoulos, G. Baldassarri Höger von Högersthal, A. J. D. Grundy, M. Mosca, C. Pinquier, M. A. Py, F. Demangeot, J. Frandon, P. G. Lagoudakis, J. J. Baumberg, and N. Grandjean, J. Phys. D 40, 6328 (2007). ³M. Gonschorek, J.-F. Carlin, E. Feltin, M. A. Py, N. Grandjean, V. Darakchieva, B. Monemar, M. Lorenz, and G. Ramm, J. Appl. Phys. 103, 093714 (2008). ⁴M. Gonschorek, J.-F. Carlin, E. Feltin, M. A. Py, and N. Grandjean, Appl. Phys. Lett. 89, 062106 (2006). ⁵L. Zhou, D. J. Smith, M. R. McCartney, D. S. Katzer, and D. F. Storm, Appl. Phys. Lett. **90**, 081917 (2007). ⁶F. Bernardini, V. Fiorentini, and D. Vanderbilt, Phys. Rev. B **56**, R10024 (1997). M. R. McCartney and D. J. Smith, Annu. Rev. Mater. Res. 37, 729 (2007). Z. H. Wu, M. Stevens, F. A. Ponce, W. Lee, J. H. Ryou, D. Yoo, and R. D. Dupuis, Appl. Phys. Lett. 90, 032101 (2007). ⁹M. Gajdardziska-Josifovska and A. H. Carim, in *Introduction to Electron Holography*, edited by E. Volkl, L. Allard, and D. Joy (Plenum, New York, 1999), p. 267. ¹⁰M. R. McCartney, F. A. Ponce, J. Cai, and D. P. Bour, Appl. Phys. Lett. 76, 3055 (2000). ¹¹S. Tanaka, A. Naito, Y. Honda, N. Sawaki, and M. Ichihashi, J. Electron Microsc. 56, 37 (2007). doi:10.1088/1742-6596/193/1/012040 # Figures of merit in high-frequency and high-power GaN HEMTs #### F. A. Marino, N. Faralli, D. K. Ferry, S. M. Goodnick and M. Saraniti Department of Electrical Engineering, *Journal of Physics: Conference Series*, IOP Publishing, Arizona State University, 12 Tempe, AZ, 85287 USA E-mail: Fabio.Marino@asu.edu #### Abstract. The most important metrics for the high-frequency and high-power performance of microwave transistors are the cut-off frequency f_T , and the Johnson figure of merit $FoM_{Johnson}$. We have simulated a state-of-the-art, high-frequency and high-power GaN HEMT using our full band Cellular Monte Carlo (CMC) simulator, in order to study the RF performance and compare different methods to obtain such metrics. The current gain as a function of the frequency, was so obtained both by the Fourier decomposition (FD) method and the analytical formula proposed by Akis. A cut-off frequency f_T of 150~GHz was found in both the transit time analysis given by the analytical approach, and the transier Fourier analysis, which matches well with the 153~GHz value measured experimentally. Furthermore, through some physical considerations, we derived the relation between the $FoM_{Johnson}$ as a function of the breakdown voltage, V_{BD} , and the cut-off frequency, f_T . Using this relation and assuming a breakdown voltage of 80V as measured experimentally, a Johnson figure of merit of around $20 \times 10^{12} V/s$ was found for the HEMT device analyzed in this work. #### 1. Introduction Several figures of merit are often used to evaluate the performance of microwave devices. The most important metrics for the high-frequency and high-power performance of microwave transistors are the cut-off frequency, f_T , and the Johnson figure of merit, $FoM_{Johnson}$ [1]. The cut-off frequency is related to the short circuit current gain, h_{21} , which is defined as the ratio of the small-signal output current to the small-signal input current of the device when the output terminals are shorted. The Johnson figure of merit takes into account the breakdown electric field, E_{BD} , and saturated electron drift velocity, v_{sat} , in defining a measure for the power handling capability at high frequencies. We have simulated a state-of-the-art, high-frequency and high-power GaN HEMT, reported by Palacios $et\ al.\ [2]$, using our full band Cellular Monte Carlo (CMC) simulator, in order to study the RF performance and compare with the prediction of the analytical model for the cut-off frequency calculations proposed by Akis $et\ al.\ [3]$. Furthermore, through some physical considerations, we derived the relation between the $FoM_{Johnson}$ in function of the breakdown voltage V_{BD} and the cut-off frequency f_T . Using this equation, the Johnson figure of merit can be connected directly to microwave measurements in a meaningful manner and calculated easily by standard experimental measurements. #### 2. GaN HEMT with InGaN back barrier The layout of the device described in this work is composed of an AlGaN/GaN heterostructure with an InGaN back barrier grown on a semi-insulating SiC substrate by metal-organic chemical vapor © 2009 IOP Publishing Ltd Journal of Physics: Conference Series 193 (2009) 012040 doi:10.1088/1742-6596/193/1/012040 Figure 1. Schematic cross-section of the simulated InGaN back barrier HEMT deposition. The heterostructure is unintentionally doped and consists, from bottom to top, of $1.5\mu m$ of GaN followed by 1nm of $In_{0.1}Ga_{0.9}N$ capped by 11nm of GaN and 25nm of $Al_{0.32}Ga_{0.64}N$ as shown in Figure 1. The AlGaN layer is recessed in order to have a gate-to-channel distance of 13nm. The source-gate and gate-drain separations are both $0.75\mu m$, while the gate length is set to $0.1\mu m$. Highly doped regions are created under the source-drain electrodes down to the GaN channel to emulate metal spikes and to control contact resistances. The presence of the InGaN layer enhances the confinement of the electrons in the channel. In fact, the large polarization-induced electric field in the InGaN layer raises the conduction band edge of the GaN buffer with respect to the GaN channel, creating a potential barrier against carrier diffusion in the bulk layer. More details on that device can be found in [2], where all the characteristics of the sample used to obtain the experimental data are reported. #### 3. RF analysis of AlGaN/GaN HEMT The basic idea of the small-signal frequency, or RF, analysis consists of applying a small perturbation to one electrode of the device in steady-state, while keeping all other parameters constant. The small-signal parameters can then be derived from the Fourier analysis of the transient response. The response in the transient regime is a function of the device characteristics, such as the geometry, the doping profile, the transport properties of the device and the steady-state operating point (i.e. the DC components of V_{DS} and V_{GS}). In our study, the operating point for the RF analysis ($V_{GS}=0V,\,V_{DS}=6V$) has been chosen in order to compare simulation results with experiment [2]. The current gain as a function of the frequency is shown in Figure 2. The right plot, representing the simulation results, is obtained by the Fourier decomposition (FD) method, where a small step voltage is applied to the input port of the device in steady state, and the transient short circuit current response is Fourier analyzed to obtain the cut-off frequency. #### 4. Cut-off frequency An alternative method to calculate the current gain cut-off frequency, f_T , is to relate this to the transient time at carriers across the effective gate length [3]: $$f_T = \left[2\pi \int_{L_{eff}} \frac{1}{v_{ave}(x)} dx \right]^{-1},\tag{1}$$ where L_{eff} is an effective gate length and $v_{ave}(x)$ is the average simulated velocity along the channel. The simulated electron drift velocity profile along the channel used in the calculation of the cut-off frequency according to Eq. (1) is illustrated in Figure 3. EDISON 16 IOP Publishing Journal of Physics: Conference Series 193 (2009) 012040 doi:10.1088/1742-6596/193/1/012040 Figure 2. Current gain as a function of the frequency obtained by the CMC simulation. A cut-off frequency f_T of 150~GHz was found in both the transit time analysis given by Eq.(1), and simulation results using transient Fourier analysis, which matches well with the 153~GHz value measured experimentally [2]. #### 5. Johnson figure of merit In general, widebandgap materials like GaN have desirable properties for high power applications due to their large band gap and high thermal conductivity. The Johnson figure of merit mentioned earlier, characterizes the high frequency performance of power devices, and is proportional to the saturation velocity and critical electric field for impact ionization initiated breakdown [1] $$FoM_{Johnson} = \frac{v_{sat}E_{BD}}{2\pi},\tag{2}$$ where v_{sat} is the saturation velocity and E_{BD} is the electric field at which impact ionization initiates breakdown. Unfortunately, this figure of merit is difficult to determine experimentally as both v_{sat} and E_{BD} are intrinsic properties of a device, although easily found from simulation. However, these quantities can be connected to microwave measurements in a meaningful manner. Generally, the cutoff frequency, f_T , is related to the effective saturation velocity through the well-known formula $$f_T = \frac{v_{sat}}{2\pi L_G},\tag{3}$$ where L_G is the gate length (or effective gate length). We also find from detailed simulations, that the field under the gate varies almost linearly over the length of the effective gate. Breakdown usually occurs near the drain end of the gate, where the highest field occurs. Since there is also a potential drop across the space between the gate and the contacts, we can write the breakdown voltage in terms of the breakdown field as $$V_{BD} = \alpha \frac{E_{BD}L_G}{2} \tag{4}$$ where α is an adjustable parameter that relates the voltage drop across the gate to the total voltage applied to the device. Hence, we can rewrite the figure of merit in terms of these experimentally determined parameters as Journal of Physics: Conference Series 193 (2009) 012040 doi:10.1088/1742-6596/193/1/012040 Figure 3. Electron drift velocity profile along the channel resulting by the CMC simulation $$FoM_{Johnson} = \frac{1}{2\pi} (2\pi L_G f_T) \frac{2V_{BD}}{\alpha L_G} = \frac{2}{\alpha} f_T V_{BD}. \tag{5}$$ The α parameter can be extracted directly from the simulations using Eq. (4), and calculating the breakdown voltage as an integral of the field across the channel when the impact ionization first occurs. Using a value previously published for GaN for Eq. (2) [4], and values found in simulations of GaN HEMTs, we find that α is appropriately 1.25, although this factor could be ignored without much loss of relevance of the figure of merit since its close to unity. Following Eq. (5) and assuming a breakdown voltage of 80V [2], a $FoM_{Johnson}$ around $20 \times 10^{12} V/s$ was found for the HEMT device analyzed in this work. #### 6. Conclusion In this paper, the most important metrics to evaluate RF performance of GaN HEMT devices were investigated, through comparison between experimental, simulation and analytical method. The Fourier decomposition method was used to evaluate the cut-off frequency in our full band CMC simulation code, which includes the full details of the band structure and the phonon spectra. Thermal simulations were performed with commercial software in order to determine the corrections needed to model thermal effects with our particle-based CMC simulator. Our studies indicate that both the transit time analysis given by Eq.(1), and simulation results using transient Fourier analysis, matches well with the experimental data. We also derived an analytical model to determine the Johnson figure of merit and extracted this quantity from standard experimental data. #### References - A. Johnson, "Physical limitations on frequency and power parameters of transistors," RCA Review, vol. 26, pp. 163 177, 1965 - [2] T. Palacios, Y. Dora, A. Chakraborty, C. Sanabria, S. Keller, S. P. DenBaars, and U. K. Mishra, "Optimization of AlGaN/GaN HEMTs for high frequency operation," *Physica Status Solidi A*, vol. 203, no. 7, pp. 1845 – 1850, May 2006 - [3] R. Akis, J. Ayubi-Moak, N. Faralli, D. K. Ferry, S. M. Goodnick, and M. Saraniti, "The upper limit of the cutoff frequency in ultrashort gate-length InGaAs/InAlAs HEMTs: A new definition of effective gate length," *IEEE Electron Device Letters*, vol. 29, no. 4, pp. 306 – 308, April 2008. - [4] P. Das and D. Ferry, "Hot electron microwave conductivity of wide bandgap semiconductors," *Japanese Journal of Applied Physics*, vol. 19, pp. 851 855, 1976. #### 11th International Conference on Advanced Materials Rio de Janeiro Brazil September 20 - 25 #### Advanced Electron Microscopy Characterization of GaN-based **High Electron Mobility Transistors** D. A. Cullen^{(1)*}, L. Zhou⁽²⁾, J. Leach⁽³⁾, H. Morkoc⁽³⁾, P. L. Fejes⁽⁴⁾, D. J. Smith⁽²⁾, and M. R. McCartney⁽²⁾ - (1) School of Materials, Arizona State University, Tempe, AZ 85287-8706 USA email: david.a.cullen@asu.edu - (2) Department of Physics, Arizona State University, Tempe, AZ 85287-1504 USA - (3) Department of Electrical Engineering, Virginia Commonwealth Univ, Richmond, VA 23284 USA - (4) Freescale Semiconductor Inc., 2100 E Elliot Rd, Tempe, AZ 85284 USA - Corresponding author. Abstract - Electron holography, scanning transmission electron microscopy (STEM), and energy-dispersive x-ray spectroscopy (EDX) have been used to characterize GaN-based high electron mobility transistor (HEMT) heterostructures and devices. Cross-sections prepared by the focused ion beam (FIB) lift-out and wedge-polish methods have been compared to determine the impact of ion-beam damage on phase imaging. Potential profiles and polarization fields within HEMT devices were measured by electron holography. Nanoscale chemical analysis was used to study the variations in electric fields between the device source and gate in terms of interdiffusion with contact and capping materials The AlGaN/GaN heterostructure provides the basis for the current generation of high electron mobility transistor (HEMT) devices [1]. In the case of III-nitride materials grown in the usual c-plane direction, spontaneous and piezoelectric polarization fields give rise to a two-dimensional electron gas (2-DEG) at the heterostructure interface. The presence of the 2-DEG leads to devices with high electron mobility that are suitable for high voltage, high frequency applications such as microwave communications and high power amplifiers [2]. This research focuses on the characterization of HEMTs by advanced electron microscopy methods including nanoscale chemical analysis and off-axis electron holography [3]. The investigation is broken into three subgroups: sample preparation using focused-ion-beam, off-axis holography to image electrostatic fields, and chemical and micro-structural analysis of devices. Figure 1 shows an example of a HEMT device prepared by FIB for electron holography. Although the FIB is very useful for site-specific sample preparation, amorphization and implantation by the ion beam can easily alter the material structure. To determine the impact of FIB damage on phase imaging, both wedge and FIB samples were prepared from bulk HEMT heterostructures. Lorentz- and diffraction-mode electron holography was performed on both bulk and device samples. The potential profile across the heterostructure was calculated from the phase image using the relationship: Δø=CatV, where V is the potential, t is the sample thickness, and C_e is an energy-dependent interaction constant. Figure 2 shows the potential profile of a GaN/AlN/AlGaN heterostructure. The Pt capping layer was deposited as part of the FIB sample preparation. The 2-DEG is located on the substrate side of the GaN/AIN interface, as evidenced by the peaked region in the potential profile. High-angle annular-dark-field STEM imaging and EDX were used to qualitatively probe the chemical composition of these HEMT heterostructures. An EDX linescan across the channel of a HEMT device is show in Fig 3 [4]. Figure 1: SEM image of HEMT device prepared by FIB lift-out method. heterostucture obtained by holography with calculated potential profile (overlay). Figure 2: Phase image of GaN/AIN/AIGaN Figure 3: STEM image of HEMT device with EDX linescan profiles (overlay). - O. Ambacher et al., *J. Appl. Phys.* 85 (1999) 3222-3233. U.K. Mishra et al., *Proc. IEEE* 96 (2008) 287-305. M.R. McCartney et al., *J. Appl. Phys.* 82 (1997) 2461-2465. - [4] This work was supported by a contract from Wright-Patterson Air Force Base (Monitor: C. Bozada). We gratefully acknowledge the use of facilities within the John M. Cowley Center for High Resolution Electron Microscopy at Arizona State University.